

PEPFAR Data Review

How PEPFAR is Looking at the Data?

What are the Tools?

Patrick Nadol

CDC/SA

Areas of (re-newed) focus for PEPFAR

TX_CURR gap: By District and Cumulative gap

Q3 Progress: PEPFAR Focus Districts (n=27)

Good case-detection
with overall high yield

	Row Labels	CUMM TARGETS: FY2017	RESULTS: FY17-Q1	RESULTS: FY17-Q3	CUMM RESULTS: FY2017	% ACHIEVEMENT	STATUS
Clinical cascade	HTS_TST_Pos+Neg	5,767,766	2,503,472	2,887,251	5,390,723	93%	
	HTS_TST_Pos	823,111	221,932	236,295	458,227	56%	
	TX_NEW	965,131	183,957	149,570	333,527	35%	
	TX_CURR	3,935,927	2,950,894	3,131,935	3,131,935	80%	
	TX_NET NEW	1,220,164	235,131	181,041	416,172	34%	
PMTCT	PMTCT_STAT	719,446	186,570	170,310	356,880	50%	
	PMTCT_STAT_Pos	391,670	47,729	50,997	98,726	25%	
	PMTCT_ART	155,489	45,894	46,120	92,014	59%	
	PMTCT_EID	154,992	66,172	74,226	140,398	91%	
	PMTCT_EID_POS_12MO	232	385	580	965	416%	
	PMTCT_EID_POS_2MO	1,488	317	336	653	44%	
PREVENTION	PrEP_NEW	1,279	304	698	1,002	78%	
	VMMC_CIRC	393,465	44,626	145,240	189,866	48%	

Sub-optimal TX_NEW
& TX net new with
improving 'linkage'
post-UTT

Moderate
acceleration of
VMMC

Timeliness

Timeliness

- Quarterly analysis of data is insufficient
- Beginning in Q3 (May-June data), PEPFAR is reporting its quarterly data more 'real-time'
 - Moved away from reporting 1 quarter in arrears
- **VMMC** is reporting results *weekly*
- Efforts underway to have **TX results** reported *weekly*
- *Monthly* analysis of **DHIS data** has been on-going
- **Rationale:**
 - Updated NDoH policy supports more timely flow of data from facility to national level (<30 days)
 - Allows for **more immediate identification of progress & corrective action** as required
 - Changes in interventions are authorized

FY17 DATIM alignment - progress report

Reporting period	Jul-16	Aug-16	Sept-16	Oct-16	Nov-16	Dec-16	Jan-17	Feb-17	Mar-17	Apr-17	May-17	Jun-17	Jul-17	Aug-17	Sept-17
Status on May 15, 2017	Arrears FY17-Q1			Arrears FY17-Q2											

Reporting period	Jul-16	Aug-16	Sept-16	Oct-16	Nov-16	Dec-16	Jan-17	Feb-17	Mar-17	Apr-17	May-17	Jun-17	Jul-17	Aug-17	Sept-17
Status on Aug 15, 2017				Aligned FY17-Q1						Aligned FY17-Q3					

Reporting period	Jul-16	Aug-16	Sept-16	Oct-16	Nov-16	Dec-16	Jan-17	Feb-17	Mar-17	Apr-17	May-17	Jun-17	Jul-17	Aug-17	Sept-17
<i>Planned:</i> Sept 22, 2017				Aligned FY17-Q1			Aligned FY17-Q2			Aligned FY17-Q3					

We are here

Reporting period	Jul-16	Aug-16	Sept-16	Oct-16	Nov-16	Dec-16	Jan-17	Feb-17	Mar-17	Apr-17	May-17	Jun-17	Jul-17	Aug-17	Sept-17
<i>Planned:</i> Nov 15, 2017				Aligned FY17-Q1			Aligned FY17-Q2			Aligned FY17-Q3			Aligned FY17-Q4		

Monthly review: TX CURR by district, facility

Apr_16 May_16 Jun_16 Jul_16 Aug_16 Sep_16 Oct_16 Nov_16 Dec_16 Jan_17 Feb_17 Mar_17 Apr_17 May_17 Jun_17

gp City of Johannesburg Metropolitan Municipality kz eThekweni Metropolitan Municipality
 kz uMgungundlovu District Municipality gp City of Ekurhuleni Metropolitan Municipality

Monthly reporting/review of data

Granularity

Granularity of reporting and analysis

- While district-level results remain critical...**reporting and analysis** (and remediation) is **down to the level of service delivery** (e.g. facility) is essential to reaching goals
- Epi and program data strongly indicate **variation in HIV burden, service update, and response by age, sex, population (key-, priority-)....**
- ...Necessitates the need to understand program coverage by age, sex and to design and implement **population appropriate programs** to fill these gaps
- International community has **recommended reporting by ‘finer’ disaggregations** (Ref: WHO. Consolidated Strategic Information Guidelines. 2015)...
- ...Beginning in Q1 ‘18 (October 2017), **PEPFAR will require reporting on more precise age, sex bands**

Site-Level monitoring: On-line GIS Server (PEPFAR)

HTC Yield:

<https://devgeocenter.org/flexviewers/PEPFARSAHTCPositivity/>

Linkage to Tx:

<https://devgeocenter.org/flexviewers/PEPFARSALinkedToTreatment/>

Treatment :

<https://devgeocenter.org/flexviewers/PEPFARSAARTTreatmentGap/>

VMMC % of Target Achieved (Q3) – Site Level Analysis

Circumcisions by Age Band: 27 Districts Q1 - Q3

Trends in HIV Positivity Rate Dashboard

Males, Females TX_CURR coverage (Q2 '17) and remaining gap to COP17 target by age, sex band

Viral Suppression (%) by age group: 2015-16

2015

2016

2017

Composite Measures

Composite indicators e.g. linkages, 'net_new'

- **Individuals move across programs and services** which requires monitoring & analysis of 'composite' rather than 'siloed' indicators
 - **Linkage:** HIV testing->HIV Treatment ('direct' linkage indicator under consideration)
 - **Net New on Treatment:** change in TROA over time
 - **TX_NEW-TX net new**
 - Treatment cascade
- Allows for a holistic picture of program **across interventions** and for **deeper analysis for corrective actions**

Time Trend: Linkage to care (Positive test / New ART start), stratified by priority (SOURCE: South Africa DHIS)

Linkage to TX (TX_New/HTC_Pos): Johannesburg

Oct-Dec 2016 Linkage

Apr-June 2017 Linkage

Linkage (TX_NEW/HTC_POS) by Age/Sex, Q1-Q2: kz eThekweni Metropolitan Municipality

TX_NEW - TX_NET_NEW, Q1'17

Current/Future Directions

- Accelerated progress towards 90 90 90 is needed
- More timely (e.g. weekly, monthly) review and response to data is essential
- Aggressive monitoring of program, partner performance:
 - **Monthly** updating of DHIS Dashboard; **quarterly** review of cohort (TX_RET) and viral load data
 - Close monitoring of HTC_pos, linkage, TX_NEW, TX_CURR, TX_Retain, TX_net_new, VMMC
 - Age, sex bands (more precise age bands are forthcoming)
 - Site level
 - Direct measure of linkage may be forthcoming
 - Assess → Feedback with remediation plans → Repeat

Final thought

- **MER represents the minimum** and should not be rate-limiting for additional analytics and interpretation to improve the quality of the program.

Acknowledgements

- PEPFAR Strategic Information TWG (CDC, USAID)
- SA NDoH

TX Net New (Q4 '16->Q2 '17) by District, Funding Agency, & Site

TX_NET_NEW, Q4'16-Q2'17, by District

Q3 Progress: PEPFAR 'Saturation' Districts (n=4)

	Row Labels	CUMM TARGETS: FY2017	RESULTS: FY17- Q1	RESULTS: FY17- Q3	CUMM RESULTS: FY2017	% ACHIEVEMENT	STATUS
Clinical cascade	HTS_TST_Pos+Neg	2,065,597	828,458	1,059,260	1,887,718	91%	
	HTS_TST_Pos	292,716	90,898	93,232	184,130	63%	
	TX_NEW	336,242	66,716	54,433	121,149	36%	
	TX_CURR	1,486,960	1,043,202	1,118,564	1,118,564	75%	
	TX_NET NEW	533,314	89,556	75,362	164,918	31%	
PMTCT	PMTCT_STAT	240,901	60,293	57,223	117,516	49%	
	PMTCT_STAT_Pos	113,316	17,091	17,651	34,742	31%	
	PMTCT_ART	63,377	16,300	16,994	33,294	53%	
	PMTCT_EID	63,154	25,517	26,273	51,790	82%	
	PMTCT_EID_POS_12MO	71	158	203	361	508%	
	PMTCT_EID_POS_2MO	631	148	153	301	48%	
PREVENTION	PrEP_NEW	1,279	213	295	508	40%	
	VMMC_CIRC	173,227	20,890	52,194	73,084	42%	

COP 2017 Community Modality Targets

Entry Streams for ART Enrollment	Tested for HIV	Identified Positive	Newly initiated (90% Linkage)
Community	1,915,892	166,819	150,137
Home Based	440,927	30,674	27,607
Index	482,093	36,770	33,093
Mobile	801,092	76,194	68,575
Other & Key Pop	193,100	23,379	21,041

SAPR 2017 Community Modality Results

